Journal of Crustacean Biology Journal of Crustacean Biology 37(5), 544-555, 2017. doi:10.1093/jcbiol/rux073 # Habitat use and life history of the vernal crayfish, Procambarus viaeviridis (Faxon, 1914), a secondary burrowing crayfish in Mississippi, USA Zanethia C. Barnett¹, Susan B. Adams¹ and Rebecca L. Rosamond² ¹USDA Forest Service, Southern Research Station, Center for Bottomland Hardwood Research, 1000 Front St., Oxford, MS 38655, USA; and ²U.S. Department of the Interior, U.S. Fish and Wildlife Service, North Mississippi Refuges, 2776 Sunset Dr., Grenada, MS 38901, USA Correspondence: Z.C. Barnett; email: zanethiabarnett@fs.fed.us (Received 10 May 2017; accepted 11 July 2017) #### ABSTRACT The Lower Mississippi Alluvial Valley (LMAV) is a species-rich region in North America, but its crayfish community has not been extensively sampled. We investigated the annual life cycle, habitat use, and some morphological characteristics of the vernal crayfish, *Procambarus viaevir*idis (Faxon, 1914), in the Dahomey National Wildlife Refuge, Bolivar County, Mississippi. The refuge was located in the central LMAV near the southern limit of the species. Crayfishes were captured in minnow and habitat traps in three seasonally flooded habitat types: wooded (bottomland hardwood forests), trail, and open habitats. Procambarus viaeviridis was the most abundant crayfish in these locations. The species had a two- to three-year lifespan, maturing at the end of the first or the beginning of the second year. Form I males were collected throughout the study, and the smallest had a postorbital carapace length of 15.8 mm. Abundance patterns of form I males and laboratory evidence suggested that breeding peaked in May. Small juveniles became abundant in January and February. No ovigerous females were collected; however, dissection of females held in captivity revealed 106-134 ovarian eggs per female. Pool depth, dissolved oxygen, and pH levels were related to the abundance of *P. viaeviridis*. Collections of *P. viaeviridis* were also common in pools containing the crayfishes P. acutus (Girard, 1852) or Cambarellus puer Hobbs, 1945. Key Words: fishes, growth rates, habitat-use models, reproduction timing, seasonal wetlands ### INTRODUCTION Knowledge of the life history of species is central to basic and applied ecology and essential to the effective management and conservation of the species (Krausman & Cain, 2013). Crayfishes serve as ecosystem engineers in aquatic systems due to their ability to change macrophyte biomass, manipulate substrate, and create burrows, along with other ecological services (Chambers et al., 1990; Hanson et al., 1990; Rabeni et al., 1995; Statzner et al., 2003; Stenroth & Nystrom, 2003). Their ecological importance suggests that crayfishes should be incorporated into ecosystem management decisions (Black, 2011), especially in the southeastern United States, where over half (189 of 357 species) of the nation's crayfish species occur (Richman et al., 2015). Despite the importance of crayfishes and their high degree of imperilment (Taylor et al., 2007; Richman et al., 2015), as of 2013, life history studies were published for only 12% of native crayfishes in the U.S. and Canada, 5% of *Procambarus* species, and 8% of lentic species (Moore *et al.*, 2013). The absence of information on the life history of crayfishes impairs species and population management (Biggins, 2006; Moore *et al.*, 2013). The vernal crayfish, *Procambarus viaeviridis* (Faxon, 1914), is a secondary burrower that spends part of the year in open water, burrowing as habitats dry. The species occurs in eight states, from southern Illinois south to northern Louisiana and central Alabama (Hobbs, 1989; Walls, 2009). It inhabits sluggish streams, vernal ponds, ditches, lowland lakes, swamps, and sloughs, with a preference for seasonally flooded areas (Bouchard, 1972; Page & Burr, 1973; Payne & Riley, 1974). These essential habitats (Page, 1985; Wehrle *et al.*, 1995) are declining worldwide due to anthropogenic alterations (Danielson, 1988; Tockner & Stanford, 2002). Although *P. viaeviridis* is widespread, its life history is poorly documented. The most extensive life-history study of the species was conducted in Illinois, near the species' northern range limit, from December 1975 to May 1976 (Page, 1985). Sixteen specimens were collected, including four form I males, but no females carrying pleopodal eggs or young. Nothing has been published pertaining to *P. viaeviridis* life history in the southern part of its range. Intraspecific differences in life histories of crayfishes commonly occur between northern and southern range limits due to differences in climate (Cole, 1954; Leggett & Carscadden, 1978; Momot, 1984). The Lower Mississippi Alluvial Valley (LMAV), is a species-rich region (Stanturf et al., 2000), although its crayfishes and their communities have not been extensively sampled. The U.S. Fish and Wildlife Service (USFWS) conducted an aquatic survey of the Dahomey National Wildlife Refuge (hereafter, "refuge") in the central LMAV in 2012 (Fig. 1) and collected unusually high numbers of P. viaeviridis. The morphologies of the gonopod and annulus ventralis of the specimens differed from those of P. viaeviridis collected in some other locations, suggesting that the population may be taxonomically distinct, a question that is currently under investigation. The high abundance and possible taxonomic distinction prompted our study. Our goals were to characterize the life history and habitat use of *P. viaeviridis* in the refuge. Objectives included characterization of the annual life cycle, population ageclass structure, growth of individuals of P. viaeviridis, and modeling the relationships between catch per unit effort (number of individuals per trap, or CPUE) of the species and the habitat, water quality, and CPUE of other crayfishes and fishes. #### MATERIALS AND METHODS Study area The study was conducted entirely on the 3,921 ha refuge in Bolivar County, Mississippi (33.707710 °N, -90.930108 °W, Fig. 1). The refuge, established in 1991, was dominated by mature bottomland hardwood forests and surrounded entirely by row-crop agriculture, including rice, corn, wheat, and soybeans. It was the largest remaining tract of bottomland hardwood forest in northwestern Mississippi outside of the mainline Mississippi River levees (USFWS, 2013). Four tributaries of the Bogue Phalia River traversed the refuge (USFWS, 1993). High rainfall and subsequent stream flooding, normally in winter and spring, partially inundated low areas of the refuge (typically elevations up to 39.6 m above mean sea level; USFWS, 1993), creating numerous floodplain pools. The pools typically persisted for months, providing habitat for a variety of fauna. #### Phase 1 sampling methods The study was conducted in two phases. In Phase 1, USFWS personnel sampled 20 sites (Fig. 1) from January to May 2012. Sites were chosen by mapping water distribution during the previous winter/spring, directly observing locations where seasonal wetlands occurred to ensure areas were flooded sufficiently for sampling, and subsequently filtering locations to select those representing the range of seasonal wetland habitats available. Sites were then grouped into habitat types based on vegetation types, amount and size of woody debris, and location within the refuge. Three habitat types were sampled: wooded, trail, and open. Wooded sites were within bottomland hardwood forests, had relatively undisturbed soils, and contained some understory vegetation and abundant wood debris. Trail sites were on or along forested dirt roads that were used for hiking. Although these sites had substantial tree canopy, soils were altered and understory vegetation was lacking. Open sites were between forests and gravel roads, contained 5% or less canopy cover, and were moved at least annually. Sites were Figure 1. Location of the Dahomey National Wildlife Refuge, Bolivar County, Mississippi, with collection sites shown by labeled circles. Inset shows Mississippi ecoregions and refuge location within Lower Mississippi Alluvial Valley region. grouped by location into four sampling areas (1–4) with five sites (A–E) each (Fig. 1; Supplementary material Appendix S1). Sites were sampled on a rotational basis with one area (five sites) sampled each week. The rotation was repeated once data were collected for all four areas. Crayfishes and fishes were collected and habitat was characterized during each sampling round. Specimens were collected using cylindrical minnow traps (419 mm long, 190 mm diameter) with 6.4 mm galvanized steel mesh and two conical entrances, each with a 25.4 mm diameter opening. Traps were baited with Cajun World Crawfish Bait (Purina® Animal Nutrition, Summit, MO). Twenty minnow traps per site were set at the beginning of the week, checked daily, and removed after four nights. Whenever possible, traps were placed near an existing structure, such as against a log, near vegetation, or in a depression, to maximize captures. The number of traps per site was reduced as pools dried, with a minimum of five traps per site. Trapping continued until pool water was too shallow to cover the trap entrances. Captured fishes were preserved in 5% formalin and identified to species. For both study phases, fish species were classified as predators or non-predators of crayfishes, as defined by the FishTraits database (Frimpong & Angermeier, 2009). All fishes that may eat other juvenile and adult fishes, crayfishes, crabs, frogs, or other amphibians and macroinvertebrate were grouped following Frimpong & Angermeier (2009) and considered potential crayfish predators. Captured crayfishes were preserved in 70% ethanol for laboratory analyses. All preserved crayfishes from both study phases were housed in the USDA Forest Service Center for Bottomland Hardwoods Research (CBHR) laboratory (Oxford, MS), and all preserved
fishes were housed in the USFWS Grenada laboratory. Ultimately, all specimens will be deposited in the Mississippi Museum of Natural Science, Jackson. Habitat characteristics (number of pools, percent canopy cover estimated visually, and presence of leaf litter) and water quality parameters (Table 1; Supplementary material Appendix S2) were measured at each site during each sampling. Water quality was measured at the approximate center of each pool; at sites with multiple pools, it was measured in the same three pools throughout Phase 1. Dissolved oxygen (DO) was measured with a YSI DO 200 portable meter (YSI, Yellow Springs, OH); all other water quality parameters were measured with a Hanna combo pH and EC meter, HI98129 (Hanna Instruments, Leighton Buzzard, UK). #### Phase 2 sampling In Phase 2, 5 of the 20 Phase 1 sampling sites were selected to represent the three habitat types where low to high CPUEs of P viaeviridis occurred (low = mean CPUE < 1 crayfish/trap; medium = 1–3; high = > 3). Sites were sampled monthly from November 2013 to June 2014, and in February and March 2015. We sampled crayfishes with minnow traps (as in Phase 1) and habitat traps in 2013 to 2014, but with only minnow traps in 2015. Habitat traps consisted of circular, collapsible nets that lay on the substrate topped with shelter bundles (Parkyn et al., 2011); when lifted, the sides of the traps enclosed the shelter bundles, minimizing crayfish escapes. Shelter bundles consisted of branching tops of Asian bamboo (*Phyllostachys* sp.) tied together. The circular nets (Miller Net Company, Memphis, TN) were 46 cm in diameter with 3 mm mesh netting. Three ropes were attached equidistantly on each circular, metal-net frame and joined above the trap for lifting. Organisms were free to come and go until the traps were lifted from the water. All traps were baited with Purina® Cajun World Crawfish Bait. Up to 20 minnow traps and 12 habitat traps were deployed monthly at each site, with traps placed at least 3 m apart. Whenever possible, traps were placed near an existing structure or in depressions. The number of traps per site depended on the size of the pool, with a minimum of three traps of each type per site. Trapping continued until pool water was too shallow to cover entrances of minnow traps. Minnow traps were set for one night per sample month in 2013 and 2015, and two nights per month (checked daily) in 2014. Habitat traps were deployed continuously during the first seven months of Phase 2 and were checked for crayfishes during each sample (once per month). Traps were added or removed as pool sizes changed, and shelter bundles were replaced as necessary. Crayfishes and fishes from minnow and habitat traps at each site were kept separately. Most individuals of *P. viaeviridis* were preserved in 70% ethanol, with ten specimens kept alive in the laboratory to monitor their growth and reproductive cycles. Other crayfishes were identified to species and sexed in the field, whenever possible, and released; otherwise, they were preserved in 70% ethanol. Fishes were identified in the field and released. Habitat and water quality parameters measured in Phase 1 (except for total dissolved solids), as well as area and turbidity of pools (see Table 1; Supplementary material Appendix S2) were measured at each site during each sampling. Because waterquality parameters did not differ significantly among pools within sites during Phase 1 (11 sites with >1 pool, ANOVA, all P > 0.05), parameters were measured in only the largest pool at each site during Phase 2. Water quality was measured with a Hydrolab Quanta (HACH-Hydrolab, Loveland, CO) that was calibrated before each sampling. From January to May 2014, water temperatures were recorded at 30 min intervals at every site and air temperatures at one site using HOBO Water Temperature Pro v2 data loggers (Onset Corporation, Bourne, MA). #### Morphological and reproductive data In both study phases, crayfish species, sex, and reproductive condition (juvenile female (JF), juvenile male (JM), adult female (F), or adult male form II (MII) or form I (MI)) was recorded. Carapace length (CL), postorbital carapace length (POCL), and width of chela (CW) of *P. viaeviridis* were also measured. The right chela **Table 1.** Water quality parameters from phases 1 and 2. Water temperature summarizes temperatures recorded during sampling. SD, standard deviation; \mathcal{N} , total number of readings. | | | Phase 1 | | | | | Phase 2 | | | | |---------------------------------|-----|---------|------|---------|---------|----|---------|-------|---------|---------| | | Ν | Median | SD | Minimum | Maximum | Ν | Median | SD | Minimum | Maximum | | Pool depth (cm) | 105 | 15.0 | 7.4 | 2.5 | 41.0 | 89 | 18.0 | 7.3 | 5.0 | 42.0 | | Pool area (m²) | | | | | | 89 | 119.5 | 919.2 | 1.0 | 4116.0 | | Water temperature (°C) | 133 | 14.9 | 5.3 | 6.5 | 28.7 | 36 | 14.8 | 4.92 | 2.6 | 23.2 | | Dissolved Oxygen (% saturation) | 119 | 30.6 | 20.0 | 3.5 | 114.2 | 36 | 27.3 | 19.05 | 4.1 | 94.1 | | Conductivity (µS/cm) | 119 | 150.0 | 63.5 | 36.0 | 480.0 | 36 | 88.0 | 30.0 | 60.0 | 200.0 | | pH | 119 | 7.3 | 0.3 | 6.7 | 8.4 | 36 | 6.6 | 0.21 | 6.3 | 7.4 | | Total dissolved solids (ppm) | 119 | 75.0 | 31.2 | 33.0 | 159.0 | | | | | | | Turbidity (NTUs) | | | | | | 36 | 32.5 | 28.5 | 11.6 | 137.0 | was measured, unless missing or regenerated, in which case the left chela was used. Individuals with both chelae regenerated or missing were excluded from the data set. A subset (1,287 out of 2,544) of *P. viaeviridis* from Phase 1 were measured, as were all from Phase 2. In Phase 1, we measured all *P. viaeviridis* in one large collection ($\mathcal{N}=237$) and in any collection with fewer than 30 specimens per reproductive condition. For other Phase 1 collections, 25% or at least 30 specimens of each reproductive condition from each sample were measured using a fixed count method (Barbour *et al.*, 1999). Crayfish of one reproductive form were spread evenly across an 18×24 cm pan marked with 12 numbered grid cells. All individuals from three randomly chosen grid cells were measured. If necessary, all individuals from additional, randomly chosen cells were selected until at least 30 were measured. Individuals that looked unique or abnormally large or small were also measured. Ten individuals of *P. viaeviridis* (7 F and 3 MI) collected in March 2015 from site 3B (wooded habitat) were placed in outdoor tanks at the CBHR laboratory. Tanks were filled months previously, had accumulated leaf litter and detritus, and were colonized by amphibians and invertebrates, such as tadpoles, dragonfly larvae, and mosquito larvae. No additional food was supplied. Pea gravel and bricks were used as substrate and cover in tanks. We measured POCL bimonthly and checked male form and female reproductive condition (glair glands, sperm plugs, or attached eggs). We preserved surviving crayfish and dissected females to count ovarian eggs in October 2015. #### Data Analysis We assessed relative abundances of adult forms and sex ratios using all *P. viaeviridis* from both study phases. We pooled relative abundances of adult forms across sites and summarized by month to characterize adult reproductive timing. Sex ratios were calculated separately for adults and juveniles and tested for deviation from 1:1 using χ^2 tests (stats R package; R Core Team, 2013). Age-class structure during Phase 2 was examined via the length-frequency method (France *et al.*, 1991). We estimated the number of age groups by month using mixed distribution analysis (flexmix R package) of the length-frequency data (Gruen *et al.*, 2014). Data (POCL) were grouped across sites for each month. Models were run with 1,000 iterations and a four-group maximum assumption (Page, 1985; France *et al.*, 1991). Integrated completed likelihoods (ICL) were used to select the best model (Biernacki *et al.*, 2000). Growth during Phase 2 was estimated via examination of increases in mean POCL (Muck et al., 2002; Baker et al., 2008). Polynomial length-frequency distribution analysis was used to analyze the relationship between mean POCL of each year class, with the slope of the relationship showing the growth rate between year classes. Monthly growth of the 2013 age-0 P. viaeviridis was also estimated through polynomial length-frequency distribution analysis of increases in monthly mean POCL across 15 months, from December 2013 to March 2015. The slope of the relationship was used to estimate monthly growth rates. Morphological differences among reproductive forms were analyzed to characterize allometry of the *P. viaeviridis* population. All measured individuals were included, with each phase analyzed separately. We used the POCL of the smallest form I male to demarcate juveniles from adults. Welch's ANOVA and post hoc tests were used to analyze differences in ratios of morphometric variables (CW, POCL, and CL) among reproductive forms, while controlling for covariates (habitat and site). Linear relationships between morphometric variables were also estimated for each form. Relationships of Procambarus viaeviridis with habitat and biota Temperature affects crayfish activity (Mundahl & Benton, 1990; Richards et al., 1995), so we analyzed correlations between *P. viaeviridis* CPUE and water temperatures using Pearson's correlation test. We compared CPUE to mean water temperatures at sites on the day of trap setting and to temperatures averaged over two and three days prior (hereafter "three days prior" temperature) to checking traps for both study phases (Westhoff & Paukert, 2014). For Phase 1, we estimated water temperatures from NOAA air temperature data (Westhoff & Paukert, 2014; Greenville, MS, KGLH weather station, NOAA, 2016). Using data from Phase 2, we created a regression equation (three days prior water temperature = 0.7628[NOAA three days prior air temperature] + 2.1712, $r^2 = 0.86$)
that we then used to estimate the three days prior water temperatures during Phase 1. We modeled the relationship of P. viaeviridis CPUE to habitat and biotic characteristics to examine factors associated with their distribution. We constructed separate models for each study phase using CPUE from minnow trap collections at all sites. We sought to explain variation in P. viaeviridis CPUE using habitat type, water quality, and CPUE of fishes and other crayfishes (all parameters except pH were log transformed and are listed in Table 2). Linear mixed-effect repeated measures models were fit with maximum likelihood estimations. In the models, P. viaeviridis CPUE was the dependent variable and site was a random effect. The normality assumption for maximum likelihood was met. Interactions of date with all parameters were included in full models. We used the MuMIn R package (Bartón & Anderson, 2002) to analyze all possible models. Model selection was based on corrected Akaike information criterion (AIC) because sample sizes were small relative to the number of estimated parameters (Burnham & Anderson, 2002). We compared alternative models by weighting their level of data support (Hurvitch & Tsai, 1989), with the lowest AIC value representing the best-supported model. Main effects were removed from the final model if their interactions with date were included as a parameter. **Table 2.** Parameters used in model selection for both study phases (unless only one phase indicated). CPUE, catch per unit effort; TDS, total dissolved solids. # Procambarus viaeviridis CPUE Random effect Fixed effects Habitat type Wooded Trail Open Cambarellus puer CPUE Procambarus acutus CPUE Procambarus clarkii CPUE (Phase 1 only) Pool area (m2) (Phase 2 only) Depth (cm) Dissolved oxygen (mg/l) Conductivity (µS/cm) pΗ Three-day prior temperature (°C) TDS (ppm) (Phase 1 only) Turbidity (NTU) (Phase 2 only) Predatory fish CPUE Non-predatory fish CPUE Model parameters Response variable Repeated measure Collection date **Table 3.** Distribution of the crayfish and fish species in vernal pools on the Dahomey National Wildlife Refuge, Bolivar County, MS, during both study phases, with total number of trap nights (TN) indicated. Site numbers of trap nights (*) indicate sites that were sampled in both study phases. All other sites were sampled only during Phase 1. Numbers indicate individuals captured in Phase 1 or in phases 1 and 2. Potential cravfish predators (+) are indicated for fish species. Fish species with < 10 captured individuals are not included. | | | | Sites |------------|----------------------------|---|--------|--------------|-----|-----|-----|-----|---------|-----|-----|-----|--------|-----------|---------|-----|-----|--------|----|----|-----|------|-------------| | Taxon | Species | | ₹ | 19 | 5 | 5 | ਜ | ZA | 2B* | 2C | 2D | 2E | 3A* | 3B* | 3C* | 3D | 爰 | 4A* | 48 | 4C | 4D | 46 T | Total | | | | Z | TN 150 | 150 | 135 | 135 | 120 | 150 | 150/153 | 165 | 135 | 150 | 90/168 | 135/331 | 120/288 | 105 | 150 | 90/242 | 6 | 06 | 06 | 90 2 | 2,400/1,182 | | Crayfishes | Procambarus viaeviridis | | 0 | 93 | 0 | 92 | 23 | - | 225/32 | 0 | 109 | 149 | 215/67 | 1,118/707 | 68/102 | 36 | 21 | 67/203 | 87 | 18 | 102 | 73 2 | 2,478/1,111 | | | P. clarkii | | 12 | 0 | 0 | 0 | 0 | 34 | 2/0 | 117 | 2 | Ξ | 0/0 | 0/0 | 0/0 | 0 | 0 | 0/0 | 0 | 0 | 0 | 0 | 178/0 | | | P. acutus | | 0 | = | 4 | 0 | - | 4 | 33/1 | 8 | 141 | 181 | 176/0 | 125/290 | 439/816 | 187 | 65 | 32/32 | 0 | _ | 2 | 0 | 1,404/1,139 | | | Cambarellus puer | | 0 | - | 0 | 0 | 0 | 0 | 2/0 | 0 | 0 | 0 | 1/1 | 33/381 | 168/29 | 2 | 80 | 1/0 | 0 | 0 | 0 | 0 2 | 215/411 | | | Creaserinus fodiens | | 0 | 0 | 0 | 0 | 0 | 0 | 0/0 | 0 | 0 | 0 | 0/0 | 0/0 | 0/0 | 0 | _ | 0/0 | 0 | 0 | 0 | 0 | 1/0 | | | (Cottle, 1863) | Fishes | Amia calva Linnaeus, 1766+ | | 0 | 0 | 0 | 0 | 0 | 0 | 0/0 | 281 | 0 | 0 | 0/0 | 0/0 | 0/0 | 0 | 0 | 0/0 | 0 | 0 | 0 | 0 2 | 281/0 | | | Lepomis cyanellus | | 259 | 30 | 4 | 0 | 0 | 0 | 1/2 | - | 0 | 4 | 0/0 | 3/8 | 5/13 | က | 0 | 4/28 | 0 | 0 | 0 | 0 3 | 311/51 | | | Rafinesque, 1819+ | L. gulosus | | 4 | 7 | 0 | 0 | 0 | 0 | 0/0 | 0 | 0 | 0 | 0/0 | 1/3 | 2/0 | 0 | 0 | 0/0 | 0 | 0 | 0 | 0 | 49/10 | | | (Cuvier, 1829)+ | L. symmetricus | | 23 | 4 | 0 | 0 | 0 | 0 | 0/0 | - | 0 | 0 | 0/0 | 0/0 | 0/0 | 0 | 0 | 0/0 | 0 | 0 | 0 | 0 | 28/0 | | | Forbes, 1883 | Gambusia affinis | | 112 | - | 2 | 0 | 0 | 0 | 2/0 | 160 | 31 | 23 | 0/0 | 218/2 | 0/0 | 0 | 0 | 0/0 | 4 | 0 | 0 | 0 5 | 553/2 | | | Baird & Girard, 1853 | Aphredoderus sayanus | | 0 | 0 | 0 | 0 | 0 | 0 | 0/1 | 0 | 0 | 0 | 0/0 | 1/22 | 0/10 | 0 | 0 | 0/1 | 0 | 0 | 0 | 0 | 1/34 | | | Gilliams 1824+ | #### RESULTS The persistence of pools varied by study phase and site. During Phase 1, pools persisted in all 20 sites from January to March 2012. Three sites were dry by April, 15 by May, and all dry by June 2012. Pools persisted in all five sites from November 2013 to May 2014 during Phase 2. Three sites were dry in June, and all dried by July 2014. Five crayfish species and 12 fish species were collected. During Phase 1, four crayfish species co-occurred with P. viaeviridis (Table 3, Supplementary material Appendix S3). Procambarus viaeviridis and P. acutus (Girard, 1852) were the most common crayfishes, constituting 58% and 33%, respectively, of the total catch and occurring at 16 of the 20 sites (Table 3, Supplementary material Appendix S3). During Phase 2, three crayfish species were collected, and P. acutus was the most abundant (43% of total catch; Table 3, Supplementary material Appendix S3). We collected P. viaeviridis with 12 fish species, including eight crayfish predators, over the entire study period. Fish species represented by more than 10 individuals are listed in Table 3. Additional predatory fishes captured included *Lepomis macrochirus* Rafinesque, 1819 ($\mathcal{N}=6$), Ameiurus melas (Rafinesque, 1820) (N = 7), A. natalis (Lesueur, 1819) ($\mathcal{N}=3$), and Esox americanus Gmelin, 1789 ($\mathcal{N}=1$); non-predatory fishes included *Notemigonus crysoleucas* (Mitchill, 1814) ($\mathcal{N}=6$) and Opsopoeodus emiliae Hay, 1881 ($\mathcal{N}=1$) (Supplementary material Appendix S4). #### Life history Sex ratios of *P. viaeviridis* were biased for adults but not juveniles in both phases of the study. Males constituted 64% of adults collected in Phase 1 (M:F = 1.8, $\chi^2_{1,919} = 69.7$, P < 0.001) and 58% in Phase 2 (M:F = 1.4, $\chi^2_{1,678} = 17.2$, P < 0.01). Adult females were collected in all sample months, whereas adult males were not collected in January 2012 or February 2015 (Fig. 2). Males constituted 75% of adult collections from February to April 2012 and 77% of collections from May to June 2014. Sex ratios of juveniles were unbiased (Phase 1: JM:JF = 1.2, $\chi^2_{1,363} = 3.37$, P = 0.07; Phase 2: JM:JF = 0.9, $\chi^2_{1,337} = 0.50$, P = 0.48). One to two age classes were indicated for *P. viaeviridis* in each month, except in January 2014, when three age classes were present (Fig. 3). Mean POCL of age 0 and age 1 increased from December 2013 to March 2014 (3.1 to 11.0 mm and 19.5 to 21.8 mm, respectively). From April to June 2014, the mean POCL of the lone age class, which overlapped the March 2014 age 0 and 1 classes, increased from 17.0 mm to 20.4 mm. The mean POCL of age 2 in January 2014 was 24.6 mm. Mean POCL of age classes were similar when sexes were analyzed separately. Younger *P. viaeviridis* grew faster than older individuals based on our observed cohorts. Age 0 individuals grew twice as fast as age 1 individuals from December 2013 to June 2014 (POCLa = $9.47 + 11.49a - 1.89a^2$, a = age, $r^2 = 0.67$). On average, age 0 *P. viaeviridis* grew 20 mm (from 3 to 23 mm POCL), during their first 14 months (December 2013 to February 2015; Fig. 4), with similar growth rates for male and females ($t_{\circ} = 0.16$, P = 0.88). Form I males were collected throughout the study, but their relative abundance varied widely. The smallest form I male was 15.8 mm POCL. Form I males were present in all but two samples and outnumbered form II males in 9 of 12 months when males were collected (Fig. 2). Females constituted over 50% of adult *P. viaeviridis* collected early in each sampling season (January 2012, November 2013 to January 2014, and February 2015), but less than 25% collected late in each season (February to April 2012, and May to June 2014; Fig. 2). Juveniles were collected in every sample. Individuals of a cohort first appeared in December, becoming abundant in January and February (Fig. 3). No females with glair or pleopodal eggs or young were collected, but by May 2015 all 7 females held in laboratory tanks exhibited glair and all 3 males were form I. All females dissected in October contained ovarian eggs (range = 106-134) (N = 3, mean POCL = 26.5 ± 0.76), but did not exhibit glair. Form I male *P. viaeviridis* had proportionally larger chelae, on average, than did all other reproductive forms, but POCL:CL ratios did not differ among forms. Form I male CW:POCL ratios averaged 41% and 48% larger in phases 1 and 2, respectively, than those of all other forms (Phase 1: $F_{4,636} = 1165.82$, P < 0.001, post-hoc tests: P < 0.001; Phase 2: $F_{4,799} = 817.99$, P < 0.001, posthoc tests: P < 0.001). CW:POCL ratios in both phases were also smaller for adult females than males (post-hoc tests: P < 0.001) and for juveniles than adults (post-hoc tests: P < 0.001; Fig. 5). Ratios of CW:POCL did not differ among habitat types (Phase 1: F_{o} 1.56, P = 0.24; Phase 2: $F_{22} = 2.95$, P = 0.25). Mean POCL:CL ratios in both phases
were larger across all adult forms (0.83) than across juvenile forms (0.82) (Phase 1: $F_{4,219} = 2.95$, P = 0.02, posthoc test: P = 0.008; Phase 2: $F_{4,859} = 8.71$, P < 0.001, posthoc test: P < 0.001). These differences were statistically significant, but probably not biologically significant (CL = 1.2566 (POCL) - 1.1152, r^2 = 0.88, pooled across all forms). One female had hooks on its third and fourth pereiopods, similar to the hooks on a form I male. Relationships of Procambarus viaeviridis with habitat and biota Phase 1 models assessed sites with and without *P. viaeviridis*. Pool depth, pH, collection date, and CPUE of *P. acutus* and *Cambarellus* Figure 2. Percentage of collected adults of *Procambarus viaeviridis* that were females (F), form I males (MI), or form II males (MII) in each sampling month during Phase 1 (2012) and Phase 2 (2013 to 2015) of the study. Sample sizes indicated above bars. Asterisks (*) indicate sex bias in sample (χ^2 , P < 0.001). **Figure 3.** Frequency of postorbital carapace length for samples of *Procambarus viaeviridis* from 2013 to 2014. Dashed lines represent age classes estimated using mixed distribution analyses, with peaks at age class median lengths. puer Hobbs, 1945 were all associated with variation in *P. viaeviridis* CPUE in Phase 1 (Table 4). Depth and *P. acutus* CPUE were included as main effects in the best model, whereas collection date influenced the relationship between *P. viaeviridis* CPUE and both *C. puer* CPUE and pH. Depth was negatively correlated with *P. viaeviridis* CPUE. Increases in CPUE in late February and March (Fig. 6A) occurred during a decline in pool depths (Fig. 6B, Table 4). *Procambarus viaeviridis* CPUE was positively correlated with *P. acutus* CPUE (Table 4); 60% of collections that contained *P. viaeviridis* also contained *P. acutus*. In the beginning of Phase 1, CPUEs of *P. viaeviridis* and *C. puer* were slightly negatively correlated, but this correlation became increasingly more positive with time. The relationship between *P. viaeviridis* CPUE and pH changed inconsistently over time and was not subject to simple interpretation. Phase 2 models evaluated the differences among five sites all containing *P. viaeviridis*. Dissolved oxygen, pH, predatory fishes, and the relationship of time of the year and CPUE of non-predatory fishes were all associated with variation in *P. viaeviridis* CPUE in Phase 2 (Table 4). *Procambarus viaeviridis* CPUE increased with Figure 4. Polynomial model describing growth rate of age class 0 cohort of *Procambarus viaeviridis* over 16 months beginning in December 2013 (POCLt = $0.1267 + 3.1197t - 0.107t^2$, $r^2 = 0.88$); POCL = postorbital carapace length, t = month, month 1 = December 2013. Points indicate mean (± 1 SE) age-0 POCL during each sampling period. **Figure 5.** Relationship of width of chela (mm) of *Procambarus viaeviridis* to postorbital carapace length (mm) for each form; juvenile males and females were combined; MI = form I males, MII = form II males, F = females, I = juveniles. time, peaking in May (Fig. 7A), as pH decreased (Fig. 7B, Table 4). *Procambarus viaeviridis* CPUE increased with DO and predatory fishes CPUE (Table 4). Non-predatory fishes were collected in only three months during Phase 2 and were inconsistently related to *P. viaeviridis* CPUE. Captures of *P viaeviridis* exhibited a threshold response to water temperature, with CPUE increasing with temperatures above 10.5 °C (Fig. 8). Although temperature affected crayfish CPUE, it was also positively correlated with collection date, causing temperature to be left out of all models. ## DISCUSSION Procambarus viaeviridis was the most abundant crayfish in the seasonal wetland habitats of the refuge and was collected during every sample month. Form I males were collected throughout the study, albeit sometimes in low numbers. The smallest form I male (POCL = 15.8 mm) was observed in June 2014, suggesting that males can reach maturity as early as 7 months of age. Monthly changes in relative abundances of adults and juveniles provided clues to the timing of copulation and reproduction. Newly hatched juveniles became abundant in January and February and form I males in May, consistent with a population in Illinois (Page, 1985). No females with pleopodal eggs or young were collected in either study phase, but females constituted most of the adult *P. viaeviridis* collected from November to March 2014 and less than 20% of adults collected in May 2014. This abrupt change in female abundance in traps suggests that copulation and subsequent burrowing of females probably occurred in April or May, consistent with inferences made in Illinois (Page, 1985) and Missouri (Pflieger, 1996). Changes also occurred in the abundance **Table 4.** Best linear mixed-effect repeated measures models of the relationship of *Procambarus viaeviridis* CPUE to habitat and water-quality parameters, catch per unit effort (CPUE) of sympatric crayfishes and fishes, and their interactions with collection date. AIC_c, corrected Akaike information criterion; asterisks (*) indicate interactions between parameters. | Model (parameters) | AIC _c | Beta | Standard error | t value | P value | |-------------------------|------------------|--------|----------------|---------|---------| | Phase 1 (2012) | 51.26 | | | | | | Date * Cambarellus | | 0.28 | 0.03 | 8.75 | < 0.001 | | puer CPUE | | | | | | | Date * pH | | 0.18 | 0.05 | 3.67 | 0.002 | | Procambarus acutus | | 0.34 | 0.10 | 3.32 | 0.006 | | CPUE | | | | | | | Depth | | - 0.95 | 0.13 | 3.75 | 0.001 | | Phase 2 (2013-2014) | 31.52 | | | | | | Dissolved oxygen (mg/l) |) | 0.17 | 0.09 | 2.01 | 0.05 | | Predatory fishes CPUE | | 1.46 | 0.74 | 1.98 | 0.05 | | рН | | - 7.07 | 1.70 | - 4.17 | 0.004 | | Date * non-predatory | | 0.14 | 0.05 | 2.68 | 0.01 | | fishes CPUE | | | | | | **Figure 6.** Box plots of log transformed *Procambarus viaeviridis* catch per unit effort (CPUE, number per trap) and depth during Phase 1 of study. Boxes indicate 25^{th} , 50^{th} , and 75^{th} percentiles, whiskers represent minimum and maximum values (excluding outliers), and dots represent outliers. of form I and II males. Form II males were common from January to April, whereas form I males constituted 70% of the adult population in May, further indicating that breeding may peak in May. **Figure 7.** Box plots of log transformed *Procambarus viaeviridis* catch per unit effort (CPUE, number per trap) and pH during Phase 2 of study. Boxes as in Fig. 6. A protracted reproductive season is possible, with females storing sperm to use for later fertilization (Berrill & Arsenault, 1982, 1984; Snedden, 1990). Biases in relative abundances may also be associated with our trapping methods, which sometimes favor males (Stuecheli, 1991; Dorn et al. 2005). Laboratory observations further corroborated our inference about reproductive timing. Captive male *P. viaeviridis* belonged to form I and females had glair in May 2015, and by October, each female had > 100 ovarian eggs. Losses of eggs from ovaries to stage III young for *P. hayi* (Faxon, 1884) and *P. clarkii* (Girard, 1852), were 38.3% and 41.3%, respectively (Penn, 1943; Payne, 1971). At a 41.3% loss rate, the specimens of *P. viaeviridis* we dissected would have produced 41–55 stage III young. This is the first reported estimate of *P. viaeviridis* fecundity, although it is based on a small sample size of crayfish held in captivity for six months. No quantitative sampling took place during dry months (generally July to October), but as pools dried, sites were searched for burrows. Several burrows were observed as pools became fragmented in late spring, and a few individuals (< 10) were found crossing land. *Procambarus viaeviridis* were excavated from burrows 15–30 cm deep in Illinois (Page 1985) and from burrows < ~40 cm deep without chimneys in vernal pools and roadside ditches in Alabama (M.R. Kendrick, South Carolina Department of Natural Resources, personal communication, 2017). Variation in chela width is common in crayfishes and is often related to sex and reproductive form (Bovbjerg, 1956; Weagle & Ozburn, 1970). Chelae of *P. viaeviridis* were sexually dimorphic, with CW:POCL ratios increasing from females to form II males to **Figure 8.** Relationship of catch per unit effort (CPUE, number per trap) of *Procambarus viaeviridis* to water temperatures averaged over three days prior to collections during Phase 2 of study. Linear regression line (solid line) shown for CPUE at temperatures (temp.) above the threshold (dashed line) of 10.5 °C (CPUE = 0.4904temp. -5.2377, $r^2 = 0.41$; $F_{1,12} = 9.38$, P = 0.01). form I males. Chelae are important in foraging and defense from predators; however, sexual dimorphic chela indicate the importance of large chelae in male intrasexual competition (Stein, 1976; Snedden, 1990). Length-frequency distributions of P viaeviridis near its northern range limit suggested a two-year life span (Page, 1985). We estimated a two- to three-year life span for P viaeviridis near its southern range limit. Three age classes were estimated during only one month, but low numbers of individuals in the age-2 size range (POCL = 24–30 mm, Fig. 3) were collected throughout the study. Small sample sizes in the largest size category impeded recognition of an age-2 class by our length frequency analysis during other months. Regardless, the majority of the population lived two years, with some individuals surviving to their third year. The largest P viaeviridis collected by Page (1985) was 32.3 mm CL, which coincides with age-2 (28–34 mm CL) crayfish in our study. The small sample size (N = 16) in that study may have similarly limited the ability to detect more than two age classes. Temperature regulates activity level in crayfishes (Capelli & Magnuson, 1974; Somers & Stechey, 1986). Although we observed *P.
viaeviridis* active in water under ice, as did Page (1985), *P. viaeviridis* seldom entered traps when three-day prior water temperatures were below the 10.5 °C threshold. Above the threshold, three-day prior water temperatures were positively correlated with *P. viaeviridis* CPUE (Fig. 8). *Cambarus bartonii* (Fabricius, 1798) also reduced activity in cold temperatures, with significantly fewer females collected at temperatures below 11 °C (Somers & Stechey, 1986). Biological assemblages in seasonal wetlands depend on habitat type and water quantity and quality (Simon et al., 2000). Changes in these parameters can cause cascading effects on the biota and ecosystem function of seasonal wetlands (Simon et al., 2000). Pool depth had the strongest association with *P. viaeviridis* CPUE across sites with and without *P. viaeviridis* (Phase 1). Dissolved oxygen and pH were associated with CPUE among sites containing *P. viaeviridis* (Phase 2). The relationship between pH and *P. viaeviridis* CPUE was context-dependent, differing during both phases of the study. The relationship of pH and *P. viaeviridis* CPUE during Phase 1 differed in magnitude and direction over time, whereas pH was negatively correlated with *P. viaeviridis* CPUE throughout Phase 2. The pH range (6.26–8.45) throughout the study was within the optimal range for species of *Procambarus* (Holdich, 2002). Decomposition and release of CO₂ may have contributed to lower pH values at sites with high leaf litter and detritus, providing more refuge and probably more food for *P. viaeviridis*. Fishes may be less tolerant than crayfishes at a low pH, so living in lower pH environments may benefit crayfishes by relieving predation pressure from fishes (Seiler & Turner, 2004). Depth was negatively correlated with P. viaeviridis CPUE in Phase 1. Depth decreased over time, with pools in January and February 33% deeper than in March and April. Decreasing depth was associated with increasing temperature and a probable increase in crayfish activity (Mundahl & Benton, 1990; Richards et al., 1995). Crayfish were also concentrated as pool size decreased, which may have increased trapping efficiency. Numerous amphibians, including newts, sirens, and leopard and bull frogs, all crayfish predators, inhabit seasonal wetlands in the refuge (unpublished data, USFWS). Amphibians tend to prefer deep pools with longer hydroperiods for breeding (Brooks & Hayashi, 2002; Karraker & Gibbs, 2010), possibly increasing predation of crayfishes. Conversely, deeper pools may protect crayfishes from terrestrial predators such as raccoons, ducks, herons, and ibis (Fleury & Sherry, 1995; Englund & Krupa, 2000; Wolff et al., 2016), all crayfish predators that were present on the refuge. Furthermore, although depth may affect site selection, its exclusion from Phase 2 models indicated that pool depth did not influence crayfish abundance at occupied sites. Predatory fishes were positively correlated with *P. viaeviridis* CPUE in Phase 2. Predatory fishes can reduce crayfish abundance (Garvey *et al.*, 2003; Wootton & Power, 1993); however, because crayfish shelter (leaves, wood, and vegetation) was abundant, bottom-up effects (i.e., refuge availability and substratum) rather than top-down effects (i.e., predator-prey relationships) may have a greater influence on crayfish population size. (Nyström *et al.*, 2006). Of the predatory fishes we collected, all were small juveniles that were not likely to consume large juvenile or adult *P. viaeviridis*. Future sampling efficiency for catching large numbers of *P. viaeviridis* can be improved by considering habitat, water quality, and temperature. The best habitats for collecting *P. viaeviridis* were in seasonal wetlands with pools present for three or more months. Conditions became most favorable in these wetlands as pool-water levels declined and three-day-averaged water temperatures rose above 10.5 °C, where we also found *P. acutus* or *C. puer*. A more complete description of the life history of *P. viaeviridis*, however, will require sampling during periods when pools are greatly reduced or dry. Sampling during these months will require burrow excavation and will probably yield low numbers, but could provide important information about ovigerous females, reproductive timing, and habitat use. Better information on the distribution of the species is necessary to assess its conservation and management needs. #### SUPPLEMENTARY MATERIAL Supplementary material is available at Journal of Crustacean Biology online - S1 Appendix. Location, habitat classification, and total trap nights for sampling sites in Dahomey National Wildlife Refuge, Bolivar County, MS, USA. - S2 Appendix. Habitat and water quality measurements. - S3 Appendix. Total number of crayfishes collected. - S4 Appendix. Total number of fishes collected by species. #### **ACKNOWLEDMENTS** We thank the following individuals for assistance with field collections: A. Floyd (USFWS), G. McWhirter (USFS), M. Bland (USFS), C. Smith (USFS), B. Burke (USFS), D. Richardson (USFWS), R. George, J. Bailey, S. Barnett, and K. Forbes. We are also grateful to C. Sabatia for a review of the statistical analysis, and two anonymous reviewers for comments that improved the manuscript. Work was supported by the USDA Forest Service Southern Research Station and the U.S. Fish and Wildlife Service. #### REFERENCES - Baker, A.M., Stewart, P.M. & Simon, T.P. 2008. Life history study of Procambarus sutkusi in southeastern Alabama. Journal of Crustacean Biology, 28: 451–460. - Barbour, M.T., Gerritsen, J., Snyder, B.D. & Stribling. J.B. 1999. Rapid bioassessment protocols for use in streams and wadeable rivers: periphyton, benthic macroinvertebrates and fish, Edn. 2. EPA 841-B-99-002. Office of Water, US Environmental Protection Agency, Washington, DC. - Bartón, K. & Anderson, D.R. 2002. Model selection and multimodel inference: a practical information-theoretic approach, Edn. 2. Springer-Verlag, New York. - Berrill, M. & Arsenault, M. 1982. Spring breeding of a northern temperature crayfish, Orconectes rusticus. Canadian Journal of Zoology, 60: 2641–2645. - Berrill, M. & Arsenault, M. 1984. The breeding behavior of a northern temperate or conectid crayfish, *Orconectes rusticus*. *Animal Behavior*, **32**: 333–339. - Biernacki, C., Celeux, G. & Govaert, G. 2000. Assessing a mixture model for clustering with the integrated completed likelihood. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 22: 719–725. - Biggins, R.G. 2006. Nashville crayfish (Orconectes shoupi) recovery plan. United States Department of the Interior Fish and Wildlife Service, Washington, DC. - Black, T.R. 2011. Habitat use of stream-dwelling crayfish during reproductive seclusion and vulnerability of juvenile crayfish to an herbicide. Ph.D. thesis, Tennessee Technological University, Cookeville, TN. - Bouchard, R.W. 1972. A contribution to the knowledge of Tennessee crayfish. Ph.D. thesis, University of Tennessee, Knoxville, TN. - Bovbjerg, R.V. 1956. Some factors affecting aggressive behavior in crayfish. *Physiological Zoology*, 29: 127–136. - Brooks, R.T. & Hayashi, M. 2002. Depth-area-volume and hydroperiod relationships of ephemeral (vernal) forest pools in southern New England. Wetlands, 22: 247–255. - Burnham, K.P. & Anderson, D.R. 2002. Model selection and multimodel inference: a practical information-theoretic approach, Edn. 2. Springer-Verlag, New York. - Capelli, G.M. & Magnuson, J.J. 1974. Reproduction, molting, and distribution of *Orconectes propinquus* (Girard) in relation to temperature in a northern mesotrophic lake. *Freshwater Crayfish.* 2: 415–427. - Chambers, P.A., Hanson, J.M., Burke, J.M. & Prepas, E.E. 1990. The impact of crayfish *Oreonectes virilis* on aquatic macrophytes. *Freshwater Biology*, 24: 81–91. - Cole, L.C. 1954. The population consequences of life history phenomena. Quarterly Review of Biology, 29: 103–137. - Cottle, T.J. 1863. On the two species of Astacus found in upper Canada. Canadian Journal of Industry, Science and Arts, 45: 216–219. - Danielson, T. 1998. Wetland biocriteria: technical guidance document. United States Environmental Protection Agency, Washington, DC. - Dorn, N.J., Urgelles, R. & Trexler, J.C. 2005. Evaluating active and passive sampling methods to quantify crayfish density in a freshwater wetland. *Journal of the North American Benthological Society*, 24: 346–356. - Englund, G. & Krupa, J.J. 2000. Habitat use by crayfish in stream pools: influence of predators, depth and body size. Freshwater Biology, 43: 75–83. - Fabricius, J.C., 1798. Supplementum Entomologiae Systematicae. Proft & Storch, Hafniae [= Copenhagen]. - Faxon, W. 1884. Descriptions of new species of *Cambarus*; to which is added a synonymical list of the known species of *Cambarus* and *Astacus*. Proceedings of the American Academy of the Arts and Sciences. 20: 107–158. - Faxon, W. 1914. Notes on North American crayfishes in the United States National Museum and the Museum of Comparative Zoology with descriptions of new species and subspecies to which is appended a catalogue of the known species and subspecies. *Memoirs of the Museum* of Comparative Zoology, 40: 351–427. - Fleury, B.E. & Sherry, T.W. 1995. Long-term population trends of colonial wading birds in the southern Unites States: the impact of crayfish aquaculture on Louisiana populations. *The Auk*, **112**: 613–632. - France, R., Holmes, J. & Lynch, A. 1991. Use of size-frequency data to estimate the age composition of crayfish populations. *Canadian Journal of Fisheries and Aquatic Sciences*, **48**: 2324–2332. - Frimpong, E.A. & Angermeir, P.L. 2009. Fish Traits: a database of ecological and life-history traits of freshwater fishes of the United States. Fisheries, 34:387–495. - Garvey, J.E., Rettig, J.E., Stein, R.A., Lodge, D.M. & Klosiewski, S.P. 2003. Scale-dependent associations among fish predation, littoral habitat, and
distributions of crayfish species. *Ecology*, 84: 3339–3348 - Girard, C. 1852. A revision of the North American Astaci, with observations on their habitats and geographical distribution. *Proceedings of the Academy of Natural Science Philadelphia*, 6: 87–91. - Gruen, B., Leisch, F. & Deepayan, S. 2014. Flexmix: A general framework for finite mixture models and latent class regression in R. Journal of Statistical Software, 11: 1–8. - Hanson, J.M., Chambers, P.A. & Prepas, E.E. 1990. Selective foraging by the crayfish *Orconectes virilis* and its impact on macroinvertebrate. *Freshwater Biology*, 24: 69–80. - Hobbs, H.H., Jr. 1945. Two new species of crayfish of the genus Cambarellus from the Gulf Coastal states, with a key to the species of the genus (Decapoda, Astacidae). American Midland Naturalist, 34: 466–474. - Hobbs, H.H. Jr. 1989. An illustrated checklist of the American crayfishes (Decapoda, Astacidae, Cambaridae Parastcidae). Smithsonian Contribution to Zoology, 480: 1–236. - Holdich, D.M. 2002. Biology of freshwater crayfish. Blackwell Science, Osney Mead. UK. - Hurvitch, C.M. & Tsai, D.L. 1989. Regression and time series model selection in small samples. *Biometrika*, 76: 298–307. - Karraker, N.E. & Gibbs, J.P. 2010. Amphibian production in forested landscapes in relation to wetland hydroperiod: a case study of vernal pools and beaver ponds. *Biological Conservation*, **142**: 2293–2302. - Krausman, P.R. & Cain, J.W. III. 2013. Wildlife management and conservation: contemporary principles and practices. Johns Hopkins University Press, Baltimore, MD. - Leggett, W.C. & Carscadden, J.E. 1978. Latitudinal variation in reproductive characteristics of American Shad (Alosa sapidissima): evidence for population specific life history strategies in fish. Journal of the Fisheries Research Board of Canada, 35: 1469–1478. - Momot, W.T. 1984. Crayfish production: a reflection of community energetics. Journal of Crustacean Biology, 4: 35–54. - Moore, M.J., DiStefano, R.J & Larson, E.R. 2013. An assessment of lifehistory studies for USA and Canadian crayfishes: identifying biases and - knowledge gaps to improve conservation and management. Freshwater Science, 32: 1276–1287. - Mundahl, N.D. & Benton, M.J. 1990. Aspects of the thermal ecology of the rusty crayfish *Orconectes rusticus* (Girard). *Oecologia*, **82**: 210–216. - Muck, J.A., Rabeni, C.F. & DiStefano, R.J. 2002. Reproductive biology of the crayfish Orconectes luteus (Creaser) in Missouri stream. American Midland Naturalist, 147: 338–351. - NOAA. 2016. Greenville Weather Station KGLH. National Oceanic Atmospheric Administration [http://w2.weather.gov/climate/index.php?wfo=jan]. - Nyström, P., Strenroth, P., Holmqvist, N., Berlglund, O., Larsson, P. & Granèli, W. 2006. Crayfish in lakes and streams: individual and population responses to predation, productivity and substratum availability. *Freshwater Biology*, 51: 2096–2113. - Page, L.M. 1985. The crayfishes and shrimps (Decapoda) of Illinois. *Illinois Natural History Survey*, Bulletin 33: 335–448. - Page, L.M. & Burr, B.M. 1973. Distributional records for the crayfishes Cambarellus puer, C. shufeldti, Procambarus gracilis, P. viaeviridis, Orconectes lancifer, O. bisectus, and O. rusticus. Transactions of the Kentucky Academy of Science, 34: 51–52. - Parkyn, S.M., DiStefano, R.J. & Imhoff, E.M. 2011. Comparison of constructed microhabitat and baited traps in Table Rock Reservoir, Missouri, USA. Freshwater Crayfish, 18: 69–74. - Payne, J.F. 1971. Fecundity studies on the crawfish *Procambarus hayi. Tulane Studies in Zoology and Botany*, 17: 35–37. - Payne, J.F. & Riley, L.A. 1974. Notes on the crayfishes from the Chickasaw basin. Journal of the Tennessee Academy of Science, 49: 125–128. - Penn, G.H. 1943. A study of the life history of the Louisiana crawfish, Cambarus clarkii Girard. Ecology, 24: 1–18. - Pflieger, W.I. 1996. *The crayfishes of Missouri*. Missouri Department of Conservation, Missouri, Jefferson City. - Rabeni, C.F., Gossett, M. & McClendon, D.D. 1995. Contribution of crayfish to benthic invertebrate production and trophic ecology of an Ozark stream. Freshwater Crayfish, 10: 163–173. - R Core Team. 2013. R: A language environment for statistical computing [http://www.R-project.org/]. - Richards, C., Kutka, F.J., McDonald, M.E., Merrick, G.W. & Devore, P.W. 1995. Life history and temperature effects on catch of northern orconectid crayfish. *Hydrobiologia*, 319: 111–118. - Richman, N.I., Böhm, M., Adams, S.B., Alvarez, F., Bergey, E.A., Bunn, J.J.S., Burnham, Q., Cordeiro, J., Coughran, J., Crandall, K.A., Dawkins, K.L., DiStefano, R.J., Doran, N.E., Edsman, L., Eversole, A.G., Füreder, L., Furse, J.M., Gherardi, F., Hamr, P., Holdich, D.M., Horwitz, P., Johnston, K., Jones, C.M., Jones, J.P.G., Jones, R.L., Jones, T.G., Kawai, T., Lawler, S., López-Mejía, M., Miller, R.M., Pedraza-Lara, C., Reynolds, J.D., Richardson, A.M.M., Schultz, M.B., Schuster, G.A., Sibkkey, P.J., Souty-Grosset, C., Taylor, C.A., Thoma, R.F., Walls, J., Walsh, T.S. & Collen, B. 2015. Multiple drivers of decline in the global status of freshwater crayfish (Decapoda: Astacidea). Philosophical Transactions of the Royal Society B, 370 [doi: 10.1098/rstb.2014.0060]. - Seiler, S.M. & Turner, A.M. 2004 Growth and population size of crayfish in headwater streams: individual- and higher-level consequences of acidification. Freshwater Biology, 49: 870–881. - Simon, T.P., Jankowski, R. &Morris, C. 2000. Modifications of an index of biotic integrity for assessing vernal ponds and small palustrine wetlands using fish, crayfish, and amphibians assemblages along southern Lake Michigan. *Aquatic Ecosystem Health and Management*, 3: 407–418. - Snedden, W.A. 1990. Determinants of male mating success in the temperate crayfish *Oreonectes rusticus*: chela size and sperm competition. *Behavior*, 115: 100–113. - Somers, K.M. & Stechey, D.P.M. 1986. Variable trappability of crayfish associated with bait type, water temperature and lunar phase. *American Midland Naturalist*, 116: 36–44. - Stanturf, J.A., Gardiner, E.S., Hamel, P.B., Devall, M.S., Leininger T.D. & Warren, M.E. 2000. Restoring bottomland hardwood ecosystems in the lower Mississippi Alluvial Valley. *Journal of Forestry*, 98: 10–16. - Statzner, B., Peltret, O. & Tomanova, S. 2003. Crayfish as geomorphic agents and ecosystem engineers: effect of a biomass gradient on baseflow and flood-induced transport of gravel and sand in experimental streams. *Freshwater Biology*, **48**: 147–163. - Stein, R.A. 1976. Sexual dimorphism in crayfish chelae: functional significance linked to reproductive activities. Canadian Journal of Zoology, 54: 220–227. - Stenroth, P. & Nyström, P. 2003. Exotic crayfish in a brown water stream: effects on juvenile trout, invertebrates and algae. Freshwater Biology, 48: 466–475. - Stuecheli, K. 1991. Trapping bias in sampling crayfish with baited funnel traps. North American Journal of Fisheries Management, 11: 236–239. - Taylor, C.A., Schuster, G.A., Cooper, J.E., Di Stefano, R.J., Eversole, A.G., Hamr, P., Hobbs, H.H., III, Robison, H.W., Skelton, C.E. & Thoma, R.F. 2007. A reassessment of the conservation status of crayfish of the United States and Canada after 10+ years of increased awareness. Fisheries. 32: 372–389. - Tockner, K. & Stanford, J.A. 2002. Riverine flood plains: present state and future trends. *Environmental Conservation*, **29**: 308–330. - USFWS (United States Department of the Interior Fish and Wildlife Service). 1993. Mississippi Wetland Management District Annual Narrative Report. United States Department of the Interior, USFWS Grenada, MS. - USFWS (United States Department of the Interior Fish and Wildlife Service) 2013. *Dahomey National Wildlife Refuge Habitat Management Plan*. United States Department of the Interior, USFWS Southeast Region, Atlanta, GA. - Walls, J.G. 2009. Crawfishes of Louisiana. Louisiana State University Press, Baton Rouge, LA. - Weagle, K.V. & Ozburn, G.W. 1970. Sexual dimorphism in the chela of Orconectes virilis (Hagen). Canadian Journal of Zoology, 48: 1041–1042. - Wehrle, B.W., Kaminiski, R.M, Leopold, B.D. & Smith, W.P. 1995.Aquatic invertebrate resources in Mississippi forested wetlands during winter. Wildlife Society Bulletin, 23: 774–783. - Westhoff, J.T. & Paukert, C.P. 2014. Climate change simulations predict altered biotic response in a thermally heterogeneous stream system. *PLoS ONE.* 9: e111438. - Wolff, P.J., Taylor, C.A., Heske, E.J. & Schooley, R.L. 2016. Predation risk for crayfish differs between drought and nondrought conditions. *Freshwater Science*, 35: 91–102. - Wootton, J.T. & Power, M.E. 1993. Productivity, consumers, and the structure of a river food chain. Proceedings of the National Academy of Sciences of the United States, 90: 1384–1387.